An updated linkage and comparative map of porcine chromosome 18

E. M. G. Campbell, S. C. Fahrenkrug, J. L. Vallet, T. P. L. Smith and G. A. Rohrer

USDA, ARS, US Meat Animal Research Center, PO Box 166, Spur 18D, Clay Center, NE, USA

Summary

Swine chromosome 18 (SSC18) has the poorest marker density in the USDA-MARC porcine linkage map. In order to increase the marker density, seven genes from human chromosome 7 (HSA7) expected to map to SSC18 were selected for marker development. The genes selected were: growth hormone releasing hormone receptor (*GHRHR*), GLI-Kruppel family member (*GLI3*), leptin (*LEP*), capping protein muscle Z-line α 2 subunit (*CAPZA2*), β A inhibin (*INHBA*), T-cell receptor β (*TCRB*) and T-cell receptor γ (*TCRG*). Large-insert clones (YACs, BACs and cosmids) that contained these genes, as well as two previously mapped microsatellite markers (SW1808 and SW1984), were identified and screened for microsatellites. New microsatellite markers were developed from these clones and mapped. Selected clones were also physically assigned by fluorescence *in situ* hybridization (FISH). Fifteen new microsatellite markers were added to the SSC18 linkage map resulting in a map of 28 markers. Six genes have been included into the genetic map improving the resolution of the SSC18 and HSA7 comparative map. Assignment of *TCRG* to SSC9 has identified a break in conserved synteny between SSC18 and HSA7.

Keywords mapping, microsatellite, porcine.

The most comprehensive genetic map for SSC18 contained 11 microsatellite markers spanning 57.6 cm (Rohrer et~al. 1996). SSC18 had the fewest markers and the greatest average interval between markers of any porcine chromosome. Two additional publicly available markers have been added. Bidirectional Zoo-FISH indicates that HSA7p15.2-p12 and HSA7q31-qter are orthologous to SSC18 (Goureau et~al. 1996). In order to increase marker density large insert clones were identified which contained seven swine orthologs of genes that map to HSA7p15.2-p12 and 7q31-qter. The genes selected were: growth hormone releasing hormone receptor (GHRHR), GLI-Kruppel family member (GLI3), leptin (LEP), capping protein muscle Z-line α 2 subunit (CAPZA2), β A inhibin (INHBA) and T-cell receptor β (TCRB) and γ (TCRG).

Address for correspondence

Gary A. Rohrer, USDA, ARS, US Meat Animal Research Center, PO Box 166, Spur 18D, Clay Center, NE 68933-0166, USA. E-mail: rohrer@email.marc.usda.gov

Accepted for publication 25 May 2001

Initially, porcine YAC and cosmid libraries were screened by polymerase chain reaction (PCR). Reaction products were sequenced to verify that the appropriate gene was amplified. The YAC library was screened as described by Alexander *et al.* (1997) and the cosmid library was screened by an iterative procedure as described by Smith *et al.* (1995). YAC clones were identified for *CAPZA2* and *GLI3* while cosmid clones were initially used for the remaining genes. Subsequently, the RPCI-44 porcine BAC library (BACPAC resources) was screened by hybridization with $[\alpha^{32}P]$ dATP-labelled probes (Fahrenkrug *et al.* 2001) that corresponded to genes for which suitable microsatellites were not detected from the cosmid clones.

Fluorescence *in situ* hybridization (FISH) was used to physically assign one clone obtained for each gene. Clone DNA was fluorescently labelled and hybridized to porcine metaphase chromosome spreads as described by Alexander *et al.* (1996). Two clones were chimeric. The *GLI3* YAC hybridized with both 9p1.1-cent and 18q2.4-qter and the *LEP* cosmid hybridized with both 2pter and 18q2.1. The cosmids for both *TCRB* and *GHRHR* hybridized to pericentric regions of multiple chromosomes. The *TCRG* cosmid

hybridized to SSC9q2.2-q2.3. The *CAPZA2* YAC was assigned to SSC18q2.1-q2.3 and the *INHBA* cosmid hybridized to SSC18q2.4.

Microsatellites were identified from the large insert clones by subcloning and hybridization with a radioactively labelled GT_{11} probe. Microsatellite sequences can be accessed in GenBank (Accession numbers AF391810–AF391826). Primers and conditions for the novel microsatellite markers developed are shown in Table 1. Additionally, microsatellite markers were developed from BACs which contained SW1808 and SW1984. These BACs were identified during characterization of the RPCI-44 library (Fahrenkrug *et al.* 2001). Also included in Table 1 are two microsatellite markers, SY2 and SY4, cloned from a chimeric YAC that

contained the *folate binding protein* gene which was assigned to SSC9p2.4 (data not shown). All 15 microsatellite markers were genotyped on 95 animals of the MARC swine mapping population (nine parents, 86 progeny) as described by Rohrer *et al.* (1996). Linkage analysis was performed using CRI-MAP v2.4 (Green *et al.* 1990).

Human chromosome 7 has been reported to be orthologous to SSC9 and SSC18 (Goureau *et al.* 1996) and the current results agree. Figure 1 demonstrates the updated comparative physical maps of SSC18 and HSA7 which indicates that HSA7q31.3-qter represents the proximal half of SSC18 and HSA7p15.2-p12 represents the distal half of SSC18. Table 2 presents the SSC18 linkage group including the 15 new microsatellite markers. This study provides

Table 1 Type of clones, primer sequences, amplification parameters and mapping information of microsatellite markers developed.

Marker	Accession number	Origin	Primers	Annealing temperature	Number of alleles	Heterozygous parents (%)	Location Chr: (cM)
SY2	AF391821	chimeric YAC	tccccatctttctctctcc	62	8 ¹	78	18:3.2
			agggaggaaataccacagcc				
SY4	AF391825	chimeric YAC	tgtaaaagatttaatagcctgcctc	62	6	100	18:3.2
			tggtttattctttcatgatttcatg				
SY25	AF391822	CAPZA2 YAC	ttgcccctccttccaatc	55	3	67	18:35.8
			ttccaaactccttatcagtgca				
SY31	AF391823	GLI3 YAC	tagtagctgcacatggtgtaattt	55	6	100	18:57.2
			ttgtgtaaaaaggtagaaaacgc				
SY32	AF391824	GLI3 YAC	aagaaatattccttgcccagc	55	3	67	18:57.9
			gcacaatgcagattccacc				
SB38	AF391811	LEP BAC	cctacccgaggtagacagacc	58	7	89	18:22.8
			tatagaaccccgaagagagtgc				
SB51	AF391812	GLI3 BAC	agtgcgtgttcggctatg	58	2	44	18:57.9
			aactctgggtccaatatgaaatc				
SB52	AF391813	GLI3 BAC	cttttgctttcggaaccactta	58	2	56	18:57.9
			tgtactgcctcattctccacttt				
SB53	AF391814	GLI3 BAC	acccacaccctgagagcactg	60	4	67	18:57.8
			gctgttccttctgcctgtcca				
SB54	AF391815	GHRHR BAC	cttggtgtccccgcctgttca	58	2	56	18:44.6
			tgcgttgctctcattgcctctca				
SB55	AF391816	GHRHR BAC	tccctctgcccatctcctg	55	2	33	18:44.6
			cattgaccccatcatgtctgc				
SB56	AF391817	SW1808 BAC	gagatgtgaaaatatagcctgtc	58	3	67	18:0.0
			ccgtcctaaggttgttgaa				
SB58	AF391818	SW1984 BAC	acctcacttcccctctgt	55	5	78	18:29.4
			tttcttattgccacctttcta				
SB63	AF391819	TCRB BAC	tgatttacaaggttatgttagtg	58	3	44	18:2.1
			aaacaacaaggtcctactgtat				
INHBA	AF391826	INHBA cosmid	ctcgtgttctcttaccagaagg	58	6	78	18:59.5
			acccaggtcgtaaggtatgtc				
SW1500	AF391820	LEP cosmid	cggggtctaatctacatagctg	58	7	78	2:2
			cacttaaaaagcacctgtaccc				
TCRG	AF391810	TCRG cosmid	gaattcaactctcctcaaaggg	58	7 ¹	100	9:96
			ctgacaaccctatgtgaaggc				

¹Number of alleles includes a null allele.

Figure 1 Comparative map of SSC18 and HSA7. (a) The YAC isolated for *GL13* hybridized with both 9p11.1-cent and 18q2.4-ter. (b) The cosmid for *LEP* hybridized with both 2pter and 18q2.1. (c) The cosmid for *TCRB* hybridized with all acrocentric centromeres, linkage analysis confirmed its location near the centromere of SSC18.

novel porcine assignments for *TCRG* and *GLI3* and a higher resolution comparative map between SSC18 and HSA7. However, these results differ with the published linkage assignment of *LEP* and the physical assignment of *CAPZA2*.

Table 2 Sex averaged linkage map of SSC18 and human RH information.

The linkage group reported in Sun et al. (1997) had LEP (reported as OB) more than 20 cm distal to SOO62, GHRHR and S0120. Cepica et al. (1999) physically assigned LEP to SSC18q1.3-q2.1 with a somatic cell hybrid panel. These two assignments are inconsistent based on the physical assignments reported for SOO62 and GHRHR. The LEP cosmid identified in this study hybridized to SSC2pter and SSC18q2.1. The FISH signal at SSC18q2.1 is most likely the position of LEP as it assigns LEP to the same chromosome as previous results. The microsatellite marker isolated from the chimeric LEP cosmid, SW1500, was assigned by linkage to SSC2:2.1 cm. Because SW1500 is apparently not associated with LEP, a BAC clone was isolated for LEP and a microsatellite marker, SB38, was developed. This marker placed LEP in the SSC18 linkage group at 22.8 cm. The linkage assignment of SB38 to this position is statistically supported by linkage to SW1984 (LOD = 22.40, recombination fraction = 0.04) and SW1023 (LOD = 10.03, recombination fraction = 0.16). While this result is considerably different than the placement of LEP in the PiGMaP linkage group, it does concur with the FISH results of this report and the somatic cell hybrid assignment (Cepica et al. 1999).

Fridolfsson *et al.* (1997) assigned *CAPZA2* to SSC18q2.4 with a somatic cell hybrid panel. This assignment does not agree with the current FISH results, which placed *CAPZA2* at 18q2.1-q2.2. In the linkage group, the marker for *CAPZA2*, *SY25*, is located proximal to *SW1682*, which has been assigned by FISH to 18q2.3. The genetic assignment is

Marker	Swine linkage position (cM)	Combined human RH map (cM) ¹
SW1808, SB56	0.0	
SW2540	1.1	
SB63 (TCRB)	2.1	154–157.6
SY2, SY4	3.2	
SW1023	4.6	
SB38 (<i>LEP</i>)	22.8	131.7–136.4
SB58	29.4	
SW1984	30.1	
SW787	31.8	
SY25 (CAPZA2)	35.8	123.9–125.3
S0062	43.5	
SB54, SB55 (GHRHR), SJ061, SW1682	44.6	48.8–49.4
S0120	45.3	
HNRNPD (HNRNPA2B1)	49.4	40.1–42.1
S0177	55.5	
SWR414, SWR169, SY31	57.2	
SB51, SB52, SB53, SY32 (GLI3)	57.9	62.8–66.5
INHBA	59.5	62.8–66.5

¹The genetic linkage map is merged with radiation hybrid maps from the G3 and GB4 panels (http://www/ncbi.nlm.nih.gov/genemap/map.cgi?CHR = 7). Values presented are in cM from the marker bins used as standards between the two radiation hybrid maps.

supported by linkage to SW787 (LOD = 7.94, recombination fraction = 0.03) and SO062 (LOD = 10.64, recombination fraction = 0.08). The linkage data supports a physical assignment proximal to SSC18q2.3 which concurs with the FISH assignment of 18q2.1-q2.2 for CAPZA2.

In this study, the cosmid for *TCRB* hybridized to the centromeres of many acrocentric chromosomes including SSC18. *TCRB* was previously mapped by somatic cell hybrids to SSC18 (Rettenberger *et al.* 1996). A physical assignment for *TCRB* at the centromere of SSC18 would be plausible based on the location of SB63 (a microsatellite marker near *TCRB*) at 2.1 cm in the linkage group. The non-specific FISH results could be caused by centromeric repetitive DNA within the cosmid clone. In humans, *TCRB* maps to 7q35, which would indicate that q-arm terminus of HSA7 is orthologous to the centromeric end of SSC18.

In humans, *GHRHR* and heterogeneous nuclear ribonucleoprotein *A2/B1* (*HNRNPA2/B1*) map to 7p14 and 7p15, respectively (gdbwww.gdb.org; Biamonti *et al.* 1994). FISH results for the *GHRHR* cosmid were inconclusive as the clone hybridized to multiple locations. Linkage analysis placed *GHRHR* 4.8 cm proximal of *HNRNPA2/B1*, which was located at 49.4 cm on SSC18 (Wilson *et al.* 2000). The linkage assignment of *GHRHR* is in agreement with the physical assignment of SSC18q2.4 by Sun *et al.* (1997) with a somatic cell hybrid panel.

In humans, TCRG also maps to 7p15-p14 and is assigned to the 58.9-60 cm bin on the HSA7 RH map (http://www/ncbi.nlm.nih.gov/genemap/map.cgi?CHR = 7). From this location, TCRG would be expected to map to SSC18. On the human radiation hybrid map, TCRG is located between GHRHR and GLI3 (a 15-cm interval), both of which mapped to SSC18. However, TCRG mapped to SSC9 by both linkage analysis (SSC9 position 96 cm) and FISH (SSC9q2.2–2.3). This identifies a previously undetected break in conserved synteny between HSA7p15-p14 and SSC18.

GLI3 has been physically assigned to 7p13 in humans, whereas the assignment for INHBA is 7p15-p13. The GLI3 YAC clone hybridized to regions of SSC9 and SSC18, both of which were plausible locations based on the comparative map. Two microsatellite markers, SY31 and SY32, isolated from the YAC mapped to the telomeric end of the linkage group of SSC18. In order verify the assignment of GLI3 to SSC18, microsatellite markers were developed from BAC clones containing GLI3. All three markers, SB51, SB52, and SB53, mapped to the same region of SSC18 as SY31 and SY32, confirming the assignment of GLI3 to SSC18. The physical assignment of INHBA to 18q2.4-qter agreed with the previous physical assignment by Lahbib-Mansais et al. (1996) and the genetic position of INHBA at the distal end of the SSC18 linkage group.

Only 11 markers were on the USDA MARC SSC18 linkage map published by Rohrer *et al.* (1996). Since then, one additional microsatellite marker (*SJ061*, Mikawa *et al.* 1999) and one gene marker (*HNRNPA2/B1*, Wilson *et al.* 2000) have been included. Microsatellite markers associated with six genes have been added to the MARC porcine SSC18 genetic map. The addition of 15 microsatellite markers more than double the number of genetic markers located on SSC18. Despite an average marker interval of 2.2 cm, an 18.2-cm gap between *SW1023* and *SB38* still exists and additional markers in this region of SSC18 would be useful.

The comparative map between HSA7 and SSC18 has also been further defined. The order of genes located on HSA7q is similar to their order on SSC18q and the terminus of HSA7q is apparently orthologous to SSC18 cen. However, rearrangements are evident between HSA7p and SSC18. Furthermore, a break in conserved synteny with respect to human 7p15-p14 has been detected based on physical and genetic assignments of *TCRG* to SSC9. This region of HSA7 was originally believed to be completely orthologous to SSC18. However, these results suggest that a portion of HSA7p15-p14 must be orthologous to SSC9. Further mapping of genes on HSA7p in the porcine genome is warranted to fully understand the chromosomal rearrangements that have occurred over evolutionary time.

Acknowledgements

The authors wish to acknowledge the expert technical assistance of Renee Godtel with cloning and fluorescent *in situ* hybridization, Kris Simmerman with collecting genotypic data and Sherry Kluver with manuscript preparation.

References

Alexander L.J., Troyer D.L., Rohrer G.A., Smith T.P.L., Schook L.B. & Beattie C.W. (1996) Physical assignment of 68 porcine cosmids and lambda clones containing polymorphic microsatellites. *Mammalian Genome* 7, 368–72.

Alexander L.J.. Smith T.P.L., Beattie C.W. & Broom M.F. (1997) Construction and characterization of a large insert porcine YAC library. *Mammalian Genome* 8, 50–1.

Biamonti G., Ruggiu M., Saccone S., Della Valle G. & Riva S. (1994) Two homologous genes, originated by duplication, encode the human hnRNP proteins A2 and A1. *Nucleic Acids Research* **22**, 1996–2002.

Cepica S., Yerle M., Stratil A., Schröffel J. & Redl B. (1999) Regional localization of porcine MYOD1, MYF5, LEP, UCP3, and LCN1 genes. Animal Genetics 30, 476–8.

Fahrenkrug S.C., Rohrer G.A., Freking B.A., Smith T.P.L., Osoegawa K., Shu C.L., Catanese J.J. & de Jong P.J. (2001) A porcine BAC library with tenfold genome coverage: a resource for physical and genetic map integration. *Mammalian Genome* 12, 472–4.

- Fridolfsson A.K., Hori T., Wintero A.K., Fredholm M., Yerle M., Robic A., Andersson L. & Ellegren H. (1997) Expansion of the pig comparative map by expressed sequence tags (EST) mapping. *Mammalian Genome* 8, 907–12.
- Goureau A., Yerle M., Schmitz A., Riquet J., Milan D., Pinton P., Frelat G. & Gellin J. (1996) Human and porcine correspondence of chromosome segments using bidirectional chromosome painting. *Genomics* 36, 252–62.
- Green P., Falls K. & Crooks S. (1990) Documentation for CRI-MAP, Version 2.4. Washington University School of Medicine, St Louis, MO USA
- Lahbib-Mansais Y., Yerle M., Pinton P. & Gellin J. (1996) Chromosomal localization of HOX genes and associated markers on porcine chromosomes 3, 5, 12, 15, 16 and 18: comparative mapping study with human and mouse. *Mammalian Genome* 7, 174–9.
- Mikawa S., Akita T., Hisamatsu N., Inage Y. *et al.* (1999) A linkage map of 243 DNA markers in an intercross of Gottingen miniature and Meishan pigs. *Animal Genetics* **30**, 407–17.

- Rettenberger G., Bruch J., Fries R., Archibald A.L. & Hameister H. (1996) Assignment of 19 porcine type I loci by somatic cell hybrid analysis detects new regions of conserved synteny between human and pig. *Mammalian Genome* 7, 275–9.
- Rohrer G.A., Alexander L.J., Hu Z., Smith T.P.L., Keele J.W. & Beattie C.W. (1996) A comprehensive map of the porcine genome. *Genome Research* 6, 371–91.
- Smith T.P.L., Rohrer G.A., Alexander L.J., Troyer D.L., Kirby-Dobbels K.R., Janzen M.A., Cornwell D.L., Louis C.F., Schook L.B. & Beattie C.W. (1995) Directed integration of the physical and genetic linkage maps of swine chromosome 7 reveals that the SLA spans the centromere. *Genome Research* 5, 259–71.
- Sun H.S., Taylor C., Robic A., Wang L., Rothschild M.F. & Tuggle C.K. (1997) Mapping of growth hormone releasing hormone receptor to swine chromosome 18. *Animal Genetics* 28, 351–3.
- Wilson M.E., Sonstegard T.S., Smith T.P.L., Fahrenkrug S.C. & Ford S.P. (2000) Differential gene expression during elongation in the preimplantation pig embryo. *Genesis* 26, 9–14.